

DEPARTMENT OF THE NAVY
FISCAL YEAR (FY) 2011
BUDGET ESTIMATES

JUSTIFICATION OF ESTIMATES
FEBRUARY 2010

OPERATION AND MAINTENANCE,
MARINE CORPS
DATA BOOK

Page Intentionally Blank

Department of the Navy
Operation and Maintenance, Marine Corps
FY 2011 President's Budget Submission
VOLUME II
DATA BOOK

TABLE OF CONTENTS

	Exhibit Number Order
Manpower Changes in FTE's	PB-31Q
International Military Headquarters	PB-55
Professional Military Education	PB-24
Advisory and Assistance Services	PB-15
Appropriation Fund Support for MWR Activities	OP-34
Depot Maintenance Program	OP-30
Summary of Budgeted Environmental Projects	PB-28
Spare and Repair Parts.....	OP-31

Page Intentionally Blank

Department of the Navy
Fiscal Year (FY) 2011 President's Budget
Manpower Changes in Full-Time Equivalent Strength
FY 2009 through FY 2011

		U.S. Direct Hire	Foreign Direct Hire	National Indirect Hire	Total
1.	FY 2009 FTE Strength	183358	2451	11213	197022
	Categorical Changes				
	Installation Mgmt/Base Support	31664	1337	7168	40169
	Warfare Centers	29431	0	0	29431
	Shipyards	28973	2	45	29020
	Engineering/Acquisition Commands	21362	167	286	21815
	Medical (DHP)	12060	463	413	12936
	Fleet Activities	6075	165	2500	8740
	Aviation/MC Depots	11543	0	23	11566
	Departmental	9570	16	11	9597
	Military Support	10648	86	17	10751
	Supply/Distribution/Logistics Center	8668	214	738	9620
	Transportation	7723	1	12	7736
	Intelligence	3239	0	0	3239
	Other	2402	0	0	2402
2.	FY 2010 FTE Strength	186001	2539	10689	199229
	Categorical Changes				
	Installation Mgmt/Base Support	31344	1361	6545	39250
	Warfare Centers	29843	0	0	29843
	Shipyards	29533	2	52	29587
	Engineering/Acquisition Commands	21293	170	276	21739
	Medical (DHP)	12352	498	430	13280
	Fleet Activities	6987	165	2523	9675
	Aviation/MC Depots	11031	0	18	11049
	Departmental	10137	14	11	10162
	Military Support	11224	118	46	11388
	Supply/Distribution/Logistics Center	7845	210	777	8832
	Transportation	8313	1	11	8325
	Intelligence	3805	0	0	3805
	Other	2294	0	0	2294
3.	FY 2011 FTE Strength	192765	2540	10661	205966
	Categorical Changes				
	Installation Mgmt/Base Support	34936	1363	6521	42820
	Warfare Centers	31017	0	0	31017
	Shipyards	30054	2	52	30108
	Engineering/Acquisition Commands	21328	170	275	21773
	Medical (DHP)	13184	497	430	14111
	Fleet Activities	7119	165	2519	9803
	Aviation/MC Depots	10777	0	18	10795
	Departmental	10666	14	12	10692
	Military Support	11734	118	46	11898
	Supply/Distribution/Logistics Center	7507	210	777	8494
	Transportation	7994	1	11	8006
	Intelligence	3997	0	0	3997
	Other	2452	0	0	2452

Department of the Navy
Fiscal Year (FY) 2011 President's Budget
Manpower Changes in Full-Time Equivalent Strength
FY 2009 through FY 2011

		U.S.	Foreign National		Total
		Direct Hire	Direct Hire	Indirect Hire	
5.	FY 2009 Summary	183358	2451	11213	197022
WCF (Navy) Total		71527	511	2583	74621
	Direct Funded	0	0	0	0
	Reimbursable Funded	71527	511	2583	74621
MAE Total		6	56	7	69
	Direct Funded	0	0	0	0
	Reimbursable Funded	6	56	7	69
MILCON Total		2607	62	72	2741
	Direct Funded	1884	16	72	1972
	Reimbursable Funded	723	46	0	769
O&M, MC Total		14679	0	3397	18076
	Direct Funded	13920	0	518	14438
	Reimbursable Funded	759	0	2879	3638
O&M, MC Reserve Total		227	0	0	227
	Direct Funded	227	0	0	227
	Reimbursable Funded	0	0	0	0
O&M, Navy Total		91854	1455	5031	98340
	Direct Funded	67399	989	4257	72645
	Reimbursable Funded	24455	466	774	25695
O&M, Navy Reserve Total		982	0	0	982
	Direct Funded	965	0	0	965
	Reimbursable Funded	17	0	0	17
RDT&E, Navy Total		1013	253	2	1268
	Direct Funded	443	1	2	446
	Reimbursable Funded	570	252	0	822
Family Housing, Navy Total		463	114	121	698
	Direct Funded	463	114	121	698
	Reimbursable Funded	0	0	0	0
6.	FY 2010 Summary	186001	2539	10689	199229
WCF (Navy) Total		71024	486	2682	74192
	Direct Funded	0	0	0	0
	Reimbursable Funded	71024	486	2682	74192
MAE Total		6	56	7	69
	Direct Funded	0	0	0	0
	Reimbursable Funded	6	56	7	69
MILCON Total		2554	58	72	2684
	Direct Funded	1861	12	72	1945
	Reimbursable Funded	693	46	0	739

Department of the Navy
Fiscal Year (FY) 2011 President's Budget
Manpower Changes in Full-Time Equivalent Strength
FY 2009 through FY 2011

		U.S. Direct Hire	Foreign Direct Hire	National Indirect Hire	Total
O&M, MC Total		14452	0	3411	17863
	Direct Funded	13655	0	518	14173
	Reimbursable Funded	797	0	2893	3690
O&M, MC Reserve Total		254	0	0	254
	Direct Funded	254	0	0	254
	Reimbursable Funded	0	0	0	0
O&M, Navy Total		95049	1537	4395	100981
	Direct Funded	70280	1022	3613	74915
	Reimbursable Funded	24769	515	782	26066
O&M, Navy Reserve Total		1023	0	0	1023
	Direct Funded	1009	0	0	1009
	Reimbursable Funded	14	0	0	14
RDT&E, Navy Total		1124	285	2	1411
	Direct Funded	441	1	2	444
	Reimbursable Funded	683	284	0	967
Family Housing, Navy Total		515	117	120	752
	Direct Funded	515	117	120	752
	Reimbursable Funded	0	0	0	0
7.	FY 2011 Summary	192765	2540	10661	205966
WCF (Navy) Total		71740	486	2682	74908
	Direct Funded	0	0	0	0
	Reimbursable Funded	71740	486	2682	74908
MAE Total		6	56	7	69
	Direct Funded	0	0	0	0
	Reimbursable Funded	6	56	7	69
MILCON Total		2554	58	72	2684
	Direct Funded	1861	12	72	1945
	Reimbursable Funded	693	46	0	739
O&M, MC Total		18218	0	3471	21689
	Direct Funded	17451	0	578	18029
	Reimbursable Funded	767	0	2893	3660
O&M, MC Reserve Total		295	0	0	295
	Direct Funded	295	0	0	295
	Reimbursable Funded	0	0	0	0
O&M, Navy Total		97260	1537	4307	103104
	Direct Funded	72234	1022	3519	76775
	Reimbursable Funded	25026	515	788	26329

Department of the Navy
 Fiscal Year (FY) 2011 President's Budget
 Manpower Changes in Full-Time Equivalent Strength
 FY 2009 through FY 2011

		U.S.		Foreign National		Total
		Direct Hire		Direct Hire	Indirect Hire	
O&M, Navy Reserve Total		1034		0	0	1034
	Direct Funded	1012		0	0	1012
	Reimbursable Funded	22		0	0	22
RDT&E, Navy Total		1133		284	2	1419
	Direct Funded	445		1	2	448
	Reimbursable Funded	688		283	0	971
Family Housing, Navy Total		525		119	120	764
	Direct Funded	525		119	120	764
	Reimbursable Funded	0		0	0	0

DEPARTMENT OF THE NAVY
 FY 2011 President's Budget Submission
 INTERNATIONAL MILITARY HEADQUARTERS

		FY 2009 ESTIMATE					FY 2010 ESTIMATE					FY 2011 ESTIMATE				
		MIL AVG	TOTAL	Labor	Non-Labor		MIL AVG	TOTAL	Labor	Non-Labor		MIL AVG	TOTAL	Labor	Non-Labor	
		STRENGTH	CIV FTEs	Mpwr	Dollars	Dollars	STRENGTH	CIV FTEs	Mpwr	Dollars	Dollars	STRENGTH	CIV FTEs	Mpwr	Dollars	Dollars
INTERNATIONAL MILITARY HEADQUARTERS																
NORAD	MPN	13	0	13	1,546	0	16	0	16	2,012	0	16	0	16	2,034	0
NATO	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	107	0	107	19,725	0	107	0	107	10,965	0	107	0	107	11,101	0
SACLANT	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	201	0	201	32,088	0	201	0	201	18,129	0	201	0	201	18,370	0
	OMN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	(REIMB)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
DEPT	MPN	34	0	34	3,328	0	34	0	34	3,803	0	34	0	34	3,848	0
EASTLANT	MPN	9	0	9	980	0	9	0	9	1,109	0	9	0	9	1,122	0
FMFPAC	MPN	22	0	22	2,044	0	22	0	22	2,348	0	22	0	22	2,376	0
STRIKELANT	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SHAPE	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	4	0	4	290	0	4	0	4	343	0	9	0	4	348	0
AFNORTHWEST	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	18	0	18	1,823	0	17	0	17	1,937	0	17	0	17	1,960	0
FMFLANT	MPN	21	0	21	1,989	0	21	0	21	2,280	0	21	0	21	2,307	0
AFSOUTH	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	160	0	160	27,786	0	161	0	161	16,553	0	161	0	161	16,757	0
UNC	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CFCK	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
FMFEUR	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	2	0	2	249	0	2	0	2	278	0	2	0	2	281	0
TOTALS		591	0	591	91,848	0	594	0	594	59,757	0	599	0	594	60,504	0
	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	591	0	591	91,848	0	594	0	594	59,757	0	599	0	594	60,504	0
	OMN			0	0	0			0	0	0			0	0	0
	(REIMB)			0	0	0			0	0	0			0	0	0

PROFESSIONAL MILITARY EDUCATION SCHOOLS
SERVICE: U.S. MARINE CORPS
SCHOOL: COMMAND AND STAFF COLLEGE

I. Narrative Description: The Marine Corps Command and Staff College (CSC) is designed primarily for Majors. It provides intermediate-level, professional military education to field grade officers of the Marine Corps, other services, U.S. Federal government agencies and foreign countries. Informed by study of history and culture, CSC educates and trains its joint, multinational,, and interagency professional in order to produce skilled Warfighting leaders to able to overcome diverse 21st Century challenges. The 10-month Command and Staff College course is presented in the setting of a field-grade officer workshop requiring individual and group problem solving enhanced by lectures from high-level government officials and distinguished members of the academic community; historical case studies; extensive student exercise and simulations; and comprehensive reading and writing requirements.

II. Description of Operations Financed: The operational support includes the direct requirements of the Command and Staff College at the Marine Corps University. Specific examples of financing include program materials and supplies; Defense Printing services; professional books and literature; language software; travel and per diem; civilian salaries; administrative expenses to include material; supplies and maintenance of office machines and minor property (audiovisual). The Marine Corps Command and College and Staff Course is 308 days in length. In addition, it also includes orientation courses for incoming International Military Students (3 weeks) and sister service and interagency officers.

Marine Corps Command and Staff Data

Financial Summary

	FY 2009 <u>Actuals</u>	FY2010			FY 2011 <u>Estimate</u>	FY 2010/FY 2011 <u>Change</u>
		<u>Budget Request</u>	<u>Appropriated Amount</u>	<u>Current Estimate</u>		
Mission (O&M)	3,292	3,797	-	5,278	3,862	-1,416
Base Operations						
Military Personnel	864	864	-	1,599	890	-709
O&M	1,472	1,472	-	1,472	1,516	44
Military Personnel						
School Personnel	3,581	3,581	-	2,906	3,688	782
Total Direct Program	9,209	9,714	-	11,255	9,956	-1,299
Total Reimbursable Program	70	70	-	70	70	0
Total Direct and Reimbursable	9,279	9,784	-	11,325	10,026	-1,299

Performance Criteria

	FY2009 <u>Actuals</u>	FY2010 <u>Estimate</u>		Current <u>Estimate</u>	FY2011 <u>Estimate</u>	FY2010/FY2011 <u>Change</u>
<u>Direct Funded:</u>						
Student Input	192	198	-	201	200	-1

Student Load	183	190	-	193	192	-1
Graduates	192	198	-	201	200	-1
<u>Reimbursable Funded:</u>						
Student Input	27	30	-	27	30	3
Student Load	27	30	-	27	30	3
Graduates	27	30	-	27	30	3
Avg Cost per Student Load	53	57	-	51	59	8

Personnel Summary (excludes students)

	FY 2009 <u>Actuals</u>	FY2010			FY 2011 <u>Estimate</u>	FY 2010/FY 2011 <u>Change</u>
		<u>Budget</u>	<u>Appropriated</u>	<u>Current</u>		
		<u>Request</u>	<u>Amount</u>	<u>Estimate</u>		
Military End Strength (Total)						
Officers	18	22	-	22	22	0
Enlisted	8	7	-	7	8	1
Military Average Strength (Total)						
Officers	18	22	-	22	22	0
Enlisted	8	7	-	7	8	1
Civilian End Strength USDH (Total)	22	25	-	24	25	1
Civilian FTEs USDH (Total)	22	25	-	24	25	1

DEPARTMENT OF THE NAVY
Fiscal Year (FY) 2011 President's Budget Submission
ADVISORY AND ASSISTANCE SERVICES
(Dollars in thousands)

<u>Operation and Maintenance, Marine Corps</u>		<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Management & Professional Support Services	FFRDC Work	177,437	165,339	87,429
	Non-FFRDC Work	75,391	60,703	51,226
	Subtotal	252,828	226,042	138,655
Studies, Analysis, and Evaluations	FFRDC Work			
	Non-FFRDC Work	53,756	49,013	54,358
	Subtotal	53,756	49,013	54,358
Engineering and Technical Services	FFRDC Work			
	Non-FFRDC Work	33,148	28,042	25,483
	Subtotal	33,148	28,042	25,483
Total	FFRDC Work	177,437	165,339	87,429
	Non-FFRDC Work	162,295	137,758	131,067
	Grand Total	339,732	303,097	218,496

Explanation of Funding Changes (FY 2009 to FY 2011)

Management Support Services: Decrease from FY09 to FY10 due to prior year readiness buyout. FY09 funding enabled the acceleration of the facilities readiness level buyout ahead of schedule. Restoration and Modernization ramp up was critical to satisfying the increase to Marine Corps end strength. FY10 to FY11 decrease - Funding realigned to the Military Construction (MILCON) appropriation to support projects at Marine Corps University in Quantico, VA and Blount Island Command in Jacksonville, FL. Funding realigned to Procurement Marine Corps (PMC) appropriation to support the transition from Navy Marine Corps Intranet (NMCI) to Next Generation Enterprise Network (NGEN). Decrease in FY11 Recruiting and Advertising due to current economic conditions/reduced rates in the media marketplace.

Studies, Analyses, and Evaluation: FY09 to FY10 decrease for prior year Utility Conservation Program costs. One-time costs supported improvements to facilities and utility distribution systems to reduce demand on services as additional force structure is introduced across the Marine Corps. FY10 to FY11 Increase - Supports the current operational tempo of the Marine Corps resulting in increased funding required to support the Marine Corps Intelligence Activity (MCIA) to provide expeditionary intelligence support to HQMC, JWARN- Joint Warning and Reporting Network, the Operating Forces, the Support Establishment, and other customers outside of the Marine Corps. Products and service support provided include imagery, geospatial data, threat assessments, predeployment intelligence briefs, intelligence training and support to USMC exercises. Increase supports the Tactical Safety Specialist (TSS) concept.

Engineering and Technical Service: FY09 to FY10 and FY10 to FY11 Decrease - Department of the Navy is initiating a plan to improve the oversight of contractor services, acquire those services more effectively, and in-source contractor services where it is more appropriate and efficient to do so. In FY 2011, the Department of Navy intends to begin replacing contractor support with government employees.

Page Intentionally Blank

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1105 MIL PERS, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
A.3 Physical Fitness	0.235	0.243	0.259
A.4 Aquatic Training	0.053	0.055	0.058
A.5 Library Programs & Information Services (Recreation)	0.053	0.055	0.058
A.8 Single Service Member Program	0.107	0.111	0.118
A.9 Shipboard, Company, and/or Unit Level Programs	0.088	0.091	0.097
Cat. A - Direct Program Operation	0.000	0.000	0.000
Total Cat. A - Direct Program Operation	0.536	0.555	0.590
Cat. A - Direct Overhead	0.588	0.608	0.649
Total Direct Support	1.124	1.163	1.239
Cat. A - Indirect Support	1.859	1.870	1.880
Total Support - Mission Sustaining Programs	2.983	3.033	3.119
<u>Category B--Community Support Programs (without Child Development and Youth Programs)</u>			
B.2 Community Programs			
B.2.3 Recreational Swimming	1.549	1.602	1.709
B.3 Programs			
B.3.4 Camping (Primitive and/or tents)	0.107	0.111	0.118
Cat. B - Direct Program Operation	0.000	0.000	0.000
Total Cat. B - Direct Program Operation	1.656	1.713	1.827
Total Direct Support	1.656	1.713	1.827
Cat. B - Indirect Support	1.250	1.293	1.379
Total Support - Basic Community Support Programs	2.906	3.006	3.206
<u>Category C--Revenue-Generating Programs</u>			

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1105 MIL PERS, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support) (Continued)			
<u>Category C--Revenue-Generating Programs (Continued)</u>			
C.1 Programs			
C.1.1 Military Clubs (Membership and Non-Membership)	0.107	0.111	0.118
C.1.2 Food, Beverage, and Entertainment Programs	0.278	0.287	0.307
Total C.1 Programs	0.385	0.398	0.425
Cat. C - Direct Program Operation	0.000	0.000	0.000
Total Cat. C - Direct Program Operation	0.385	0.398	0.425
Total Direct Support	0.385	0.398	0.425
Cat. C - Indirect Support	2.031	2.100	2.241
Total Support - Revenue-Generating Programs	2.416	2.498	2.666
Lodging Program			
<u>TDY Lodging</u>			
TDY - Direct Program Operation	0.291	0.297	0.303
Total Funding	0.291	0.297	0.303
Armed Services Exchange			
<u>Armed Service Exchange - N/A</u>			
Armed Service Exchange - Direct Program Operation	4.264	4.409	4.704
Total Funding	4.264	4.409	4.704
Warfighter and Family Support			
<u>Family Support (MWR Category A)</u>			
Family Support - Direct Overhead	1.582	1.636	1.745
Total Funding	1.582	1.636	1.745
Off Duty and Voluntary Education			

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1105 MIL PERS, MC</u>			
Off Duty and Voluntary Education (Continued)			
<u>Tuition Assistance</u>			
Tuition Asst - Direct Program Operation	0.053	0.055	0.058
Total Funding	0.053	0.055	0.058
Child Development and Youth Programs			
<u>Youth Program (MWR Category B)</u>			
YouthProgram - Indirect Support	0.812	0.840	0.896
Total Funding	0.812	0.840	0.896

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1106 O&M, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
A.10 Sports and Athletics	6.401	8.271	8.534
A.2 Free Admission Motion Pictures	1.256	1.437	1.494
A.3 Physical Fitness	14.555	18.807	19.406
A.4 Aquatic Training	0.098	0.127	0.131
A.5 Library Programs & Information Services (Recreation)	6.983	9.283	9.817
A.6 On-Installation Parks and Picnic Areas	0.897	1.159	1.196
A.7 Category A Recreation Centers (Military Personnel)	3.918	5.062	5.223
A.8 Single Service Member Program	2.218	2.866	2.957
A.9 Shipboard, Company, and/or Unit Level Programs	7.423	46.571	45.160
Cat. A - Direct Program Operation	0.000	0.000	0.000
Total Cat. A - Direct Program Operation	43.749	93.583	93.918
Cat. A - Direct Overhead	15.643	23.662	24.000
Total Direct Support	59.392	117.245	117.918
Cat. A - Indirect Support	28.588	31.710	32.344
Cat. A - OCO Supplemental 09	61.436	0.000	0.000
Total Funding	149.416	148.955	150.262
USA/UFM Practice (memo)	123.372	103.695	107.117
<u>Category B--Community Support Programs (without Child Development and Youth Programs)</u>			
B.1 Child Development System			
B.1.2 Category B Recreation Center (Military & Family Members)	0.103	0.134	0.138
B.2 Community Programs			
B.2.1 Cable and/or Community Television	0.069	0.079	0.082
B.2.2 Recreation Information, Tickets, Tours and Travel Services	1.905	2.180	2.267
B.2.3 Recreational Swimming	6.684	8.635	8.912
Total Community Programs	8.658	10.894	11.261

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1106 O&M, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support) (Continued)			
<u>Category B--Community Support Programs (without Child Development and Youth Programs) (Continued)</u>			
B.3 Programs			
B.3.1 Directed Outdoor Recreation	1.808	2.337	2.411
B.3.2 Outdoor Recreation Equipment Checkout	2.067	2.671	2.756
B.3.3 Boating Program (Checkout and Lessons)	1.060	1.370	1.414
B.3.4 Camping (Primitive and/or tents)	0.273	0.353	0.364
Total B.3 Programs	5.208	6.731	6.945
B.4 Programs			
B.4.3 Arts and Crafts Skill Development	0.571	0.653	0.679
B.4.4 Automotive Skill Development	4.209	4.817	5.010
B.4.5 Bowling (16 lanes or less)	0.913	1.045	1.087
Total B.4 Programs	5.693	6.515	6.776
B.5 Programs			
B.5 Sports Programs Above Intramural Level	2.687	3.472	3.583
Cat. B - Direct Program Operation	0.000	0.000	0.000
Total Cat. B - Direct Program Operation	22.349	27.746	28.703
Cat. B - Direct Overhead	23.589	35.680	36.191
Total Direct Support	45.938	63.426	64.894
Cat. B - OCO Supplemental 09	4.907	0.000	0.000
Cat. B - Indirect Support	8.302	11.433	11.662
Total Support - Basic Community Support Programs	59.147	74.859	76.556
USA/UFM Practice (memo)	52.820	48.212	50.484

Category C--Revenue-Generating Programs

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1106 O&M, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support) (Continued)			
<u>Category C--Revenue-Generating Programs (Continued)</u>			
C.1 Programs			
C.1.1 Military Clubs (Membership and Non-Membership)	1.613	1.845	1.919
C.1.2 Food, Beverage, and Entertainment Programs	1.553	1.778	1.848
Total C.1 Programs	3.166	3.623	3.767
C.2 Programs			
C.2.1 PCS Lodging	0.260	0.298	0.309
C.2.2 Recreational Lodging	0.267	0.306	0.318
Total C.2 Programs	0.527	0.604	0.627
C.3 Programs			
C.3.3 Rod and Gun Program	0.085	0.097	0.101
C.3.4 Scuba and Diving Program	0.014	0.016	0.016
C.3.5 Horseback Riding Program and Stables	0.646	0.739	0.768
Total C.3 Programs	0.745	0.852	0.885
C.4 Programs			
C.4.3 Bowling (Over 16 lanes)	0.124	0.142	0.147
C.4.4 Golf	0.178	0.204	0.212
C.4.5 Marinas (resale or private boat berthing)	0.024	0.028	0.029
C.4.6 Equipment Rental (other than outdoor recreation equipment re)	0.001	0.001	0.001
C.4.7 Base Theater Film Program	0.349	0.399	0.415
Total C.4 Programs	0.676	0.774	0.804
Cat. C - Direct Program Operation	0.000	0.000	0.000
Total Cat. C - Direct Program Operation	5.114	5.853	6.083
Cat. C - Direct Overhead	2.059	2.815	3.159
Total Direct Support	7.173	8.668	9.242
Cat. C - Indirect Support	20.009	20.295	20.701
Cat. C - OCO Supplemental 09	5.683	0.000	0.000

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1106 O&M, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support) (Continued)			
<u>Category C--Revenue-Generating Programs (Continued)</u>			
Total Support - Revenue-Generating Programs	32.865	28.963	29.943
USA/UFM Practice (memo)	13.844	13.732	13.888
Lodging Program			
<u>TDY Lodging</u>			
TDY - Direct Program Operation	4.723	4.818	4.914
TDY - Indirect Support	4.098	4.180	4.263
Total Funding	8.821	8.998	9.177
Armed Services Exchange			
<u>Armed Service Exchange - N/A</u>			
Armed Service Exchange - Direct Program Operation	2.556	2.686	2.700
Armed Service Exchange - Indirect Support	5.518	5.579	5.589
Armed Service Exchange - OCO Supplemental 09	0.354	0.000	0.000
Total Funding	8.428	8.265	8.289
USA/UFM Practice (memo)	2.546	0.000	0.000
Warfighter and Family Support			
<u>Family Support (MWR Category A)</u>			
Family Support - Direct Program Operation	69.216	43.159	42.768
Family Support - Direct Overhead	27.458	27.532	26.911
Family Support - Indirect Support	5.953	6.047	6.168
Family Support - OCO Supplemental 09	7.301	0.000	0.000
Total Funding	109.928	76.738	75.847

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1106 O&M, MC</u>			
Warfighter and Family Support (Continued)			
<u>Family Support (MWR Category A) (Continued)</u>			
USA/UFM Practice (memo)	6.554	6.881	7.225
Off Duty and Voluntary Education			
<u>Tuition Assistance</u>			
Tuition Asst - Direct Program Operation	44.318	57.532	45.906
Total Funding	44.318	57.532	45.906
Child Development and Youth Programs			
<u>Youth Program (MWR Category B)</u>			
YouthProgram - Direct Program Operation	6.114	5.635	6.143
YouthProgram - Direct Overhead	6.905	0.359	0.386
YouthProgram - Indirect Support	1.764	0.853	0.870
Youth Program - OCO Supplemental 09	2.821	0.000	0.000
Total Funding	17.604	6.847	7.399
USA/UFM Practice (memo)	8.163	5.474	5.671
<u>Child Development Program (MWR Category B)</u>			
Child Development - Direct Program Operation	29.602	44.855	47.840
Child Development - Direct Overhead	4.083	2.950	3.065
Child Development - Indirect Support	5.457	6.522	6.652
Child Development - OCO Supplemental 09	22.572	0.000	0.000
Total Support - Revenue-Generating Programs	61.714	54.327	57.557
USA/UFM Practice (memo)	45.004	43.714	45.292

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1107 O&M, MC RES</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
A.10 Sports and Athletics	0.206	0.120	0.272
A.3 Physical Fitness	1.057	0.726	1.642
A.5 Library Programs & Information Services (Recreation)	0.000	0.051	0.052
A.7 Category A Recreation Centers (Military Personnel)	0.024	0.000	0.000
A.8 Single Service Member Program	0.008	0.002	0.004
A.9 Shipboard, Company, and/or Unit Level Programs	0.665	2.607	5.507
Cat. A - Direct Program Operation	0.000	0.000	0.000
Total Cat. A - Direct Program Operation	1.960	3.506	7.477
Cat. A - Direct Overhead	0.801	1.763	2.725
Total Direct Support	2.761	5.269	10.202
Cat. A - Indirect Support	0.095	0.098	0.100
Cat. A - OCO Supplemental 09	4.433	0.000	0.000
Total Funding	7.289	5.367	10.302
USA/UFM Practice (memo)	3.898	0.920	1.336
Warfighter and Family Support			
<u>Family Support (MWR Category A)</u>			
Family Support - Direct Program Operation	0.000	0.275	1.143
Family Support - Direct Overhead	0.849	0.183	0.756
Total Funding	0.849	0.458	1.899
Child Development and Youth Programs			
<u>Youth Program (MWR Category B)</u>			
YouthProgram - Direct Overhead	0.042	0.053	0.172
YouthProgram - Indirect Support	0.001	0.001	0.001

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1107 O&M, MC RES</u>			
Child Development and Youth Programs (Continued)			
<u>Youth Program (MWR Category B) (Continued)</u>			
Total Funding	0.043	0.054	0.173
USA/UFM Practice (memo)	0.041	0.049	0.049

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
<u>1205 MIL CON, NAVY</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
A.3 Physical Fitness	12.230	59.680	48.080
A.7 Category A Recreation Centers (Military Personnel)	0.000	0.000	0.000
Cat. A - Direct Program Operation	0.000	0.000	0.000
Total Cat. A - Direct Program Operation	12.230	59.680	48.080
Total Direct Support	12.230	59.680	48.080
Total Support - Mission Sustaining Programs	12.230	59.680	48.080
<u>Category C--Revenue-Generating Programs</u>			
Cat. C - Direct Program Operation	0.000	0.000	0.000
Total Cat. C - Direct Program Operation	0.000	0.000	0.000
Total Support - Revenue-Generating Programs	0.000	0.000	0.000
Lodging Program			
<u>TDY Lodging</u>			
TDY - Direct Program Operation	8.344	0.000	0.000
Total Funding	8.344	0.000	0.000
Warfighter and Family Support			
<u>Family Support (MWR Category A)</u>			
Family Support - Direct Program Operation	9.760	0.000	0.000
Total Funding	9.760	0.000	0.000
Child Development and Youth Programs			
<u>Child Development Program (MWR Category B)</u>			
Child Development - Direct Program Operation	106.470	0.000	0.000
Total Support - Revenue-Generating Programs	106.470	0.000	0.000

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

FY 2009 **FY 2010** **FY 2011**

1205 MIL CON, NAVY

Child Development and Youth Programs (Continued)

Child Development Program (MWR Category B) (Continued)

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
Officer	7	7	6
Enlisted	41	41	40
Total Military	48	48	46
Civilian Direct FTE	318	286	257
Civilian Foreign Direct FTE	46	46	46
Civilian UFM/USA FTE	1361	1497	1647
Total Civilians	1725	1829	1950
<u>Category B--Community Support Programs (without Child Development and Youth Programs)</u>			
Officer	2	2	1
Enlisted	50	50	49
Total Military	52	52	50
Civilian Direct FTE	106	95	86
Civilian Foreign Direct FTE	8	8	8
Civilian UFM/USA FTE	704	774	852
Total Civilians	818	877	946
<u>Category C--Revenue-Generating Programs</u>			
Officer	6	6	5
Enlisted	32	32	31
Total Military	38	38	36
Civilian Direct FTE	27	24	22
Civilian Foreign Direct FTE	8	8	8
Civilian UFM/USA FTE	1941	2135	2349
Total Civilians	1976	2167	2379

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Armed Services Exchange			
<u>Armed Service Exchange - N/A</u>			
Officer	9	8	8
Enlisted	60	60	59
Total Military	69	68	67
Warfighter and Family Support			
<u>Family Support (MWR Category A)</u>			
Officer	8	8	7
Enlisted	12	12	11
Total Military	20	20	18
Civilian Direct FTE	415	374	336
Civilian UFM/USA FTE	214	235	259
Total Civilians	629	609	595
Off Duty and Voluntary Education			
<u>Tuition Assistance</u>			
Enlisted	1	1	1
Child Development and Youth Programs			
<u>Youth Program (MWR Category B)</u>			
Officer	1	1	1
Enlisted	13	13	12
Total Military	14	14	13
Civilian Direct FTE	17	20	20
Civilian UFM/USA FTE	164	180	198
Total Civilians	181	200	218

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Child Development and Youth Programs (Continued)			
<u>Youth Program (MWR Category B) (Continued)</u>			
<u>Child Development Program (MWR Category B)</u>			
Civilian Direct FTE	149	199	199
Civilian UFM/USA FTE	1523	1675	1843
Total Civilians	1672	1874	2042

Page Intentionally Blank

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor			
Automotive Equipment			
<u>Semi-Trailer</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK CARGO, 7T</u>			
Other			
Units Funded	0	5	5
Units Required	0	5	5
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.864	0.875
TOA Required	0.000	0.864	0.875
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor (Continued)			
Automotive Equipment (Continued)			
<u>TRK UTILITY CARGO HMMWV</u>			
Other			
Units Funded	0	9	9
Units Required	0	9	28
Delta	0	0	-19
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.656	0.636
TOA Required	0.000	0.656	1.978
Delta	0.000	0.000	-1.342
<u>TRUCK FIRE FIGHTER</u>			
Other			
Units Funded	0	4	4
Units Required	0	4	4
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.509	0.515
TOA Required	0.000	0.509	0.515
Delta	0.000	0.000	0.000
Constructive Equipment			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor (Continued)			
Constructive Equipment (Continued)			
<u>EXCAVATOR COMBAT</u>			
Other			
Units Funded	4	0	0
Units Required	4	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	1.664	0.000	0.000
TOA Required	1.664	0.000	0.000
Delta	0.000	0.000	0.000
Electronics and Communications Systems			
<u>COMM DIST</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor (Continued)			
Electronics and Communications Systems (Continued)			
<u>COMM DISTR</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>COMM RELAY</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor (Continued)			
Electronics and Communications Systems (Continued)			
<u>DEFENSE SATELLITE C</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>INSTALLATION KIT EL</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor (Continued)			
Electronics and Communications Systems (Continued)			
<u>MBITR MARITIME VERSION</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MBITR URBAN VERSION</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

Active	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Contractor (Continued)			
Electronics and Communications Systems (Continued)			
<u>MULTI BAND RADIO</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RADIO SET</u>			
End Item			
Units Funded	0	10	10
Units Required	0	10	10
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.365	0.354
TOA Required	0.000	0.365	0.354
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor (Continued)			
Electronics and Communications Systems (Continued)			
<u>ROWER UNMANNED AERIAL</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SAT TERMINAL</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

Missiles

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor (Continued)			
Missiles (Continued)			
<u>RECHARGING UNIT</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Ordnance Weapons and Munitions			
<u>ILLUMINATOR, INFRARED</u>			
Ordnance			
Units Funded	0	150	148
Units Required	0	470	148
Delta	0	-320	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.038	0.038
TOA Required	0.000	0.118	0.038
Delta	0.000	-0.080	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>LONG RANGE THERMAL</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>PISTOL, MEU (SOC), CAL .45</u>			
Ordnance			
Units Funded	0	52	47
Units Required	0	100	48
Delta	0	-48	-1
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.035	0.032
TOA Required	0.000	0.068	0.032
Delta	0.000	-0.033	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Contractor (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>RIFLE SCOPED SPECIAL APPLICATION, .50 CAL.</u>			
Ordnance			
Units Funded	0	8	9
Units Required	0	29	9
Delta	0	-21	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.023	0.025
TOA Required	0.000	0.082	0.025
Delta	0.000	-0.059	0.000
<u>RIFLE SNIPER, 7.62MM, W/EQUIP</u>			
Ordnance			
Units Funded	0	15	15
Units Required	0	222	15
Delta	0	-207	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.033	0.033
TOA Required	0.000	0.488	0.033
Delta	0.000	-0.455	0.000
Intra Service			
Automotive Equipment			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Automotive Equipment (Continued)			
<u>POWER UNIT, FRONT, 12 1/2T, 4X4</u>			
Other			
Units Funded	83	10	9
Units Required	83	10	24
Delta	0	0	-15
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	15.330	1.613	1.434
TOA Required	15.330	1.613	3.825
Delta	0.000	0.000	-2.391
Combat Vehicles			
<u>BRIDGE, SCISSOR F/AVL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Combat Vehicles (Continued)			
<u>TANK, COMBAT, FT, 120MM GUN</u>			
Other			
Units Funded	0	13	13
Units Required	0	42	14
Delta	0	-29	-1
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	16.296	16.101
TOA Required	0.000	52.649	17.339
Delta	0.000	-36.353	-1.238
Constructive Equipment			
<u>ANALYZER SET ENGINE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Constructive Equipment (Continued)			
<u>BRIDGE ERECTION SET</u>			
Other			
Units Funded	0	0	0
Units Required	0	1	1
Delta	0	-1	-1
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.139	0.138
Delta	0.000	-0.139	-0.138
<u>DETECTING SET</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Constructive Equipment (Continued)			
<u>FORKLIFT RT LT CAPABILITY</u>			
Other			
Units Funded	0	8	8
Units Required	0	8	8
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.750	0.726
TOA Required	0.000	0.750	0.726
Delta	0.000	0.000	0.000
<u>MONITOR CHEMICAL AGENT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Constructive Equipment (Continued)			
<u>PUMP MODULE WATER</u>			
Other			
Units Funded	0	5	5
Units Required	0	5	10
Delta	0	0	-5
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.072	0.071
TOA Required	0.000	0.072	0.143
Delta	0.000	0.000	-0.072
<u>SHOP EQUIPMENT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Constructive Equipment (Continued)			
<u>STORAGE TANK MODULE</u>			
Other			
Units Funded	0	26	25
Units Required	0	26	25
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.208	0.194
TOA Required	0.000	0.208	0.194
Delta	0.000	0.000	0.000
<u>STORAGE TANK MODULE WATER SIXCON</u>			
Other			
Units Funded	0	5	5
Units Required	0	5	5
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.049	0.047
TOA Required	0.000	0.049	0.047
Delta	0.000	0.000	0.000
Electronics and Communications Systems			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Electronics and Communications Systems (Continued)			
<u>AN/TSC-154</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>ANTENNA, COMMUNICATION</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Electronics and Communications Systems (Continued)			
<u>COMM INTERFACE SYSTEM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>COMPUTER SET DIGITAL BLUEFORCE TRACKER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Electronics and Communications Systems (Continued)			
<u>CONVERTER MODEM SI</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MERWS</u>			
End Item			
Units Funded	0	2	2
Units Required	0	2	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.206	0.199
TOA Required	0.000	0.206	0.199
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Electronics and Communications Systems (Continued)			
<u>NAVIGATION SET, SATELLITE SIGNALS (PLGR)</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RADAR SET AIR TRAFFIC CONTROL, LTWT</u>			
End Item			
Units Funded	0	2	2
Units Required	0	2	3
Delta	0	0	-1
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	2.161	2.094
TOA Required	0.000	2.161	3.142
Delta	0.000	0.000	-1.048

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Electronics and Communications Systems (Continued)			
<u>REMOTE REKEY</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TACTICAL AIR MOD</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Electronics and Communications Systems (Continued)			
<u>TWO SIDED</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Missiles			
<u>CONTROL CE</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Missiles (Continued)			
<u>DISPLAY GROUP, DATA</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>INTERROGATOR SET, IFF (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Missiles (Continued)			
<u>LAUNCH SIMULATOR, ST</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRAINING SET, GM SYSTEM (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Ordnance Weapons and Munitions			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>GOGGLES NIGHT VISION</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>LW155 HOWITZER</u>			
Ordnance			
Units Funded	0	8	8
Units Required	0	27	17
Delta	0	-19	-9
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.042	0.040
TOA Required	0.000	0.140	0.086
Delta	0.000	-0.098	-0.046

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN 40MM</u>			
Ordnance			
Units Funded	0	4	4
Units Required	0	4	305
Delta	0	0	-301
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.010	0.010
TOA Required	0.000	0.010	0.747
Delta	0.000	0.000	-0.737
<u>MACHINE GUN 40MM UGWS</u>			
Ordnance			
Units Funded	0	0	1
Units Required	0	0	4
Delta	0	0	-3
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.002
TOA Required	0.000	0.000	0.010
Delta	0.000	0.000	-0.008

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN CAL.50</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>NIGHT VISION SIGHT</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>RIFLE DESIGNATION</u>			
Ordnance			
Units Funded	0	2	2
Units Required	0	2	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.004	0.004
TOA Required	0.000	0.004	0.004
Delta	0.000	0.000	0.000
<u>ROBOT, EXPLOSIVE</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>ROCKET SYSTEM, ARTY</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TEST NIGHT VISION</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>TEST SET AMPLIFIER</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TEST SET BORESIGHT</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Intra Service (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>TEST SET MISSILE GUIDANCE</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Organic			
Automotive Equipment			
<u>CHASSIS TRLR GP 3 1/2 T2-WHEEL</u>			
Other			
Units Funded	0	5	5
Units Required	0	34	33
Delta	0	-29	-28
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.052	0.051
TOA Required	0.000	0.356	0.335
Delta	0.000	-0.304	-0.284

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>DEGREASER PORTABLE TYPE 20G</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>EQUIPMENT TRANSPORTER SEMI-TRLR LOWBED 50T</u>			
Other			
Units Funded	36	0	0
Units Required	36	0	27
Delta	0	0	-27
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	3.053	0.000	0.000
TOA Required	3.053	0.000	3.213
Delta	0.000	0.000	-3.213

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>LIGHT ARMORED VEHICLE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MINE RESISTANT VEHICLE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>MK25 ARMORED 7T</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MK27 ARMORED 7T</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>SEMI-TRLR REFUELER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TOOL KIT FLD DEPOT MAINT TRLR</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRK AMBUL SOFT TOP</u>			
Other			
Units Funded	0	5	5
Units Required	0	5	17
Delta	0	0	-12
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.374	0.362
TOA Required	0.000	0.374	1.231
Delta	0.000	0.000	-0.869
<u>TRK AMBULANCE</u>			
Other			
Units Funded	0	3	3
Units Required	0	3	13
Delta	0	0	-10
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.277	0.269
TOA Required	0.000	0.277	1.164
Delta	0.000	0.000	-0.895

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRK ARMORED</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK TRACTOR 5T, 6X6, W/O WINCH</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRK UTIL ARMT</u>			
Other			
Units Funded	73	4	7
Units Required	73	28	28
Delta	0	-24	-21
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	6.695	0.323	0.548
TOA Required	6.695	2.261	2.191
Delta	0.000	-1.938	-1.643
<u>TRK UTIL, HVY, 21/4T HMMWV</u>			
Other			
Units Funded	0	15	15
Units Required	0	66	73
Delta	0	-51	-58
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.604	0.586
TOA Required	0.000	2.659	2.850
Delta	0.000	-2.055	-2.264

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRK UTILITY</u>			
Other			
Units Funded	0	28	28
Units Required	0	53	109
Delta	0	-25	-81
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	2.319	2.247
TOA Required	0.000	4.892	8.247
Delta	0.000	-2.573	-6.000
<u>TRK UTILITY CARGO</u>			
Other			
Units Funded	0	50	47
Units Required	0	259	49
Delta	0	-209	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	4.029	3.670
TOA Required	0.000	20.870	3.826
Delta	0.000	-16.841	-0.156

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRK VAN</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK WRECKER M936A1</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR CARGO</u>			
Other			
Units Funded	0	10	10
Units Required	0	10	28
Delta	0	0	-18
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.123	0.120
TOA Required	0.000	0.123	0.335
Delta	0.000	0.000	-0.215
<u>TRLR POWERED 20T, CARGO, DROPSIDE, W/CRANE, 4X4</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR POWERED 22 1/2T, CONTAINER HAULER, 4X4</u>			
Other			
Units Funded	0	6	5
Units Required	0	6	11
Delta	0	0	-6
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.348	0.281
TOA Required	0.000	0.348	0.619
Delta	0.000	0.000	-0.338
<u>TRLR POWERED 5TH WHL, SEMI-TRLR ADAPTER, 4X4</u>			
Other			
Units Funded	0	3	3
Units Required	0	3	7
Delta	0	0	-4
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.242	0.235
TOA Required	0.000	0.242	0.548
Delta	0.000	0.000	-0.313

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR POWERED WRECKER/RECOVERY, 4X4</u>			
Other			
Units Funded	0	1	1
Units Required	0	1	3
Delta	0	0	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.136	0.131
TOA Required	0.000	0.136	0.394
Delta	0.000	0.000	-0.263
<u>TRLR RIBBON BRIDGE</u>			
Other			
Units Funded	0	2	1
Units Required	0	2	6
Delta	0	0	-5
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.262	0.127
TOA Required	0.000	0.262	0.762
Delta	0.000	0.000	-0.635

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR TANK WATER 400 GAL, 1 1/2T, 2-WHL</u>			
Other			
Units Funded	0	8	9
Units Required	0	9	21
Delta	0	-1	-12
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.116	0.126
TOA Required	0.000	0.130	0.295
Delta	0.000	-0.014	-0.169
<u>TRUCK CARGO</u>			
Other			
Units Funded	0	2	2
Units Required	0	2	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.513	0.497
TOA Required	0.000	0.513	0.497
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRUCK ARMOR 7T W/WINCH</u>			
Other			
Units Funded	0	4	8
Units Required	0	6	8
Delta	0	-2	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	1.036	2.098
TOA Required	0.000	1.553	2.098
Delta	0.000	-0.517	0.000
<u>TRUCK ARMOR TRACT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRUCK ARMOR TRACTOR W/WINCH 7T</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRUCK ARMORED DUMP</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Combat Vehicles			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>ARMORED VEHICLE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>ASSAULT AMPHIBIOUS VEHICLE RECOVERY AAVR7</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>ASSAULT AMPHIBIOUS VEHICLE COMMAND</u>			
Other			
Units Funded	0	1	1
Units Required	0	2	2
Delta	0	-1	-1
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.377	0.365
TOA Required	0.000	0.754	0.730
Delta	0.000	-0.377	-0.365
<u>ASSAULT AMPHIBIOUS VEHICLE PERSONNEL</u>			
Other			
Units Funded	6	15	13
Units Required	6	74	65
Delta	0	-59	-52
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.057	5.605	4.707
TOA Required	0.057	27.653	23.537
Delta	0.000	-22.048	-18.830

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>IUID</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>LAV LOGISTICS</u>			
Other			
Units Funded	0	9	9
Units Required	0	9	21
Delta	0	0	-12
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	3.855	3.735
TOA Required	0.000	3.855	8.715
Delta	0.000	0.000	-4.980

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV MAINT/RECOVERY</u>			
Other			
Units Funded	0	5	5
Units Required	0	5	11
Delta	0	0	-6
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	2.493	2.415
TOA Required	0.000	2.493	5.314
Delta	0.000	0.000	-2.899
<u>LAV MORTAR</u>			
Other			
Units Funded	0	8	8
Units Required	0	8	10
Delta	0	0	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	3.837	3.718
TOA Required	0.000	3.837	4.648
Delta	0.000	0.000	-0.930

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV ANTI-TANK</u>			
Other			
Units Funded	0	5	5
Units Required	0	5	36
Delta	0	0	-31
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	2.205	2.137
TOA Required	0.000	2.205	15.383
Delta	0.000	0.000	-13.246
<u>LAV COMMAND AND CONTROL (BN)</u>			
Other			
Units Funded	0	7	8
Units Required	0	8	10
Delta	0	-1	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	3.156	3.495
TOA Required	0.000	3.606	4.368
Delta	0.000	-0.450	-0.873

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV LIGHT ASSAULT, 25MM</u>			
Other			
Units Funded	46	4	5
Units Required	46	5	35
Delta	0	-1	-30
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	21.779	2.014	2.440
TOA Required	21.779	2.518	17.080
Delta	0.000	-0.504	-14.640
<u>LAV O&M Tail for T/E Sustainment</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>RECOVERY VEHICLE</u>			
Other			
Units Funded	3	3	3
Units Required	3	3	3
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	2.926	2.689	2.605
TOA Required	2.926	2.689	2.605
Delta	0.000	0.000	0.000
Constructive Equipment			
<u>AARDVARK</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>ALARM CHEMICAL AGENT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>ALL TERRAIN CRANE MAC-50</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>ARMOUR SKID LOADER TRACTOR WHEEL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>BATH SHOWER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>BRIDGE LOADING IRB 80T 100T</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>BRIDGE MEDIUM GIRDER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>BUCKET CLAM SHELL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>BUCKET MULTIPURPOSE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>BUFFALO MRAP</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>COMPACT/DITCHER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>COMPRESSED AIR-FOAM SYSTEM</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>COMPRESSOR AIR 260</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	5
Delta	0	0	-5
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.317
Delta	0.000	0.000	-0.317

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>CRANE RT HYDRAULIC</u>			
Other			
Units Funded	0	0	2
Units Required	0	0	10
Delta	0	0	-8
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.358
TOA Required	0.000	0.000	1.788
Delta	0.000	0.000	-1.430
<u>CRANE HIGH SPEED</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>DECONTAMINATING SYSTEM</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>DETECTING SET MINE</u>			
Other			
Units Funded	0	14	2
Units Required	0	14	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.137	0.019
TOA Required	0.000	0.137	0.019
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>EXTINGUISHER FIRE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>FORKLIFT RT, LT CAPABILITY</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>FUEL PUMP</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>GENERATOR SET 100KW</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>GENERATOR SET 3KW</u>			
Other			
Units Funded	0	1	0
Units Required	0	1	49
Delta	0	0	-49
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.007	0.000
TOA Required	0.000	0.007	0.318
Delta	0.000	0.000	-0.318
<u>GENERATOR SET DIESEL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	14
Delta	0	0	-14
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.620
Delta	0.000	0.000	-0.620

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>GENERATOR SET SKID 10KW</u>			
Other			
Units Funded	0	1	1
Units Required	0	1	9
Delta	0	0	-8
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.015	0.015
TOA Required	0.000	0.015	0.134
Delta	0.000	0.000	-0.119
<u>GENERATOR SET SKID MTD</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>HARNES WIRING, FIELD</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>HOSE REEL SYSTEM</u>			
Other			
Units Funded	0	1	1
Units Required	0	1	2
Delta	0	0	-1
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.095	0.092
TOA Required	0.000	0.095	0.185
Delta	0.000	0.000	-0.093

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>HYDROSEEDER SKID MOUNTER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>HYDROSEEDER TRLR MOUNTED</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	1
Delta	0	0	-1
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.023
Delta	0.000	0.000	-0.023

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>JOINT ENGINEER RAPID</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>KIT LAUNCH, LINE CHAR</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	29
Delta	0	0	-29
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.409
Delta	0.000	0.000	-0.409

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>LAUNCHER CLEARANCE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>LAUNDRY SKID MOUNTED</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>LOADER BACKHOE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MOBILE ELECTRIC POWER DISTR SYSTEM</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>PLATFORM MAINT</u>			
Other			
Units Funded	0	2	0
Units Required	0	3	3
Delta	0	-1	-3
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.015	0.000
TOA Required	0.000	0.023	0.022
Delta	0.000	-0.008	-0.022
<u>PUMP FUEL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>PUMP MODULE FUEL</u>			
Other			
Units Funded	0	3	3
Units Required	0	3	5
Delta	0	0	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.131	0.127
TOA Required	0.000	0.131	0.211
Delta	0.000	0.000	-0.084
<u>PUMP WATER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>RAFTING SET</u>			
Other			
Units Funded	8	0	0
Units Required	8	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.491	0.000	0.000
TOA Required	0.491	0.000	0.000
Delta	0.000	0.000	0.000
<u>REFRIGERATOR RIGID</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>REINFORCEMENT SET MGB</u>			
Other			
Units Funded	0	1	1
Units Required	0	1	2
Delta	0	0	-1
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.165	0.160
TOA Required	0.000	0.165	0.319
Delta	0.000	0.000	-0.159
<u>Roller, COMPACT</u>			
Other			
Units Funded	0	2	2
Units Required	0	2	7
Delta	0	0	-5
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.104	0.101
TOA Required	0.000	0.104	0.353
Delta	0.000	0.000	-0.252

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>ROUGH TERRAIN CONTAINER HANDLER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RUNWAY SWITCH</u>			
Other			
Units Funded	0	1	1
Units Required	0	1	3
Delta	0	0	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.115	0.111
TOA Required	0.000	0.115	0.333
Delta	0.000	0.000	-0.222

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>SCRAPER-TRACTOR</u>			
Other			
Units Funded	0	2	2
Units Required	0	2	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.406	0.393
TOA Required	0.000	0.406	0.393
Delta	0.000	0.000	0.000
<u>STAND ENGINE REPAIR F/LVT7A1</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>TACTICAL IMAGERY PR</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TECH ASSIST</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>TEST SET SOIL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TEST STAND GEN/STARTER ALTERNATOR</u>			
Other			
Units Funded	2	0	0
Units Required	2	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.062	0.000	0.000
TOA Required	0.062	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>TESTER AUTOMATIC TR</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TOOL KIT TRANSMISSION 4TH ECHELON</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>TRACTOR W/ANGLE</u>			
Other			
Units Funded	0	2	2
Units Required	0	2	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.320	0.310
TOA Required	0.000	0.320	0.310
Delta	0.000	0.000	0.000
<u>TRACTOR W/BUCKET</u>			
Other			
Units Funded	0	2	2
Units Required	0	2	5
Delta	0	0	-3
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.257	0.249
TOA Required	0.000	0.257	0.622
Delta	0.000	0.000	-0.373

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>TRACTOR, RUBBER TIRE</u>			
Other			
Units Funded	25	0	0
Units Required	25	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	4.171	0.000	0.000
TOA Required	4.171	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRLR ENGINEER EQUIP</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	2
Delta	0	0	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.057
Delta	0.000	0.000	-0.057

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>TRUCK FORKLIFT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>ULTIMATE BUILDING MACHINE</u>			
Other			
Units Funded	0	0	0
Units Required	0	7	0
Delta	0	-7	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.272	0.000
Delta	0.000	-0.272	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>VIEWING SET INFRARED</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>WATER PURIFICATION</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	9
Delta	0	0	-9
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	1.994
Delta	0.000	0.000	-1.994

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>WELDING SHOP MARINE CORP TACTICAL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>WINCH ATTACHMENT, TECH ASSIST, GODWIN CONTRACT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Electronics and Communications Systems			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>ACCESSORY MAINTENANCE KIT, TELEPHONE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>ADAPTER TEST</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>ADVANCED FIELD ARTILLERY</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>AN/GRC-239</u>			
End Item			
Units Funded	0	26	26
Units Required	0	26	26
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.995	0.965
TOA Required	0.000	0.995	0.965
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>ANALYZER SPECTRUM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>CENTRAL OFFICE, TELEPHONE, AUTOMATIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>CONVERTER</u>			
End Item			
Units Funded	0	30	30
Units Required	0	30	30
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.191	0.185
TOA Required	0.000	0.191	0.185
Delta	0.000	0.000	0.000
<u>CONVERTER AC POWER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>DEPLOYED KU-BAND EA</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>FACILITY ANTI-AIR WARFARE SECTOR</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>FACSIMILE, SET</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>GROUND COUNTER FIRE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>HANDHELD PORTAL</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MEWSS-AN/MLQ-36</u>			
End Item			
Units Funded	0	4	4
Units Required	0	4	4
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	1.866	1.809
TOA Required	0.000	1.866	1.809
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>MONITOR UNIT</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MULTIPLEXER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>OSCILLOSCOPE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>PA STIL AQUITION</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>PANEL PATCHING COMM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>PHOENIX AN/TSC-156C</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>PUBLIC AFFAIRS STIL</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>PUBLIC AFFAIRS VIDEO</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>RADAR SET 3D LONG RANGE</u>			
End Item			
Units Funded	0	1	1
Units Required	0	1	1
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	6.996	6.779
TOA Required	0.000	6.996	6.779
Delta	0.000	0.000	0.000
<u>RADAR SET FIREFINDER</u>			
End Item			
Units Funded	4	2	3
Units Required	4	2	3
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	5.221	1.961	2.850
TOA Required	5.221	1.961	2.850
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>RADIO HI FREQUENCY</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RADIO SET SINCGARS</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>REFLECTOR METER OPTIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SATELLITE COMM SUBSYSTEM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SENSOR SYSTEM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SHELTER 20FT</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SHELTER 10FT</u>			
End Item			
Units Funded	0	2	8
Units Required	0	2	11
Delta	0	0	-3
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.125	0.485
TOA Required	0.000	0.125	0.667
Delta	0.000	0.000	-0.182
<u>SHELTER 1FT RIGID MAINT</u>			
End Item			
Units Funded	2	5	0
Units Required	2	5	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.068	0.180	0.000
TOA Required	0.068	0.180	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SHELTER 20FT RIGID</u>			
End Item			
Units Funded	0	3	0
Units Required	0	3	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.151	0.000
TOA Required	0.000	0.151	0.000
Delta	0.000	0.000	0.000
<u>SHELTER, 10FT</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SWITCHBOARD TELEPHONE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SWITCHBOARD TELEPHONE AUTOMATIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SWITCHING UNIT TELEPHONE AUTOMATIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TELEPHONE SET</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>TERMINAL RADIO</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TEST SET ELECTRONIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>TEST SET OPTICAL COMM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TEST SET OPTICAL PO</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>TEST SET RADAR</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TEST SET RADIO</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.008	0.000
TOA Required	0.000	0.008	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>TEST SYSTEM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRANSMITTING SET CO</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>UNATTENDED GRD SENSOR SET</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Missiles			
<u>LASER EQUIPMENT</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Missiles (Continued)			
<u>LAUNCHER TUBULAR</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MODULE NORTH FINDER</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Missiles (Continued)			
<u>TEST SET, GM</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRAINER, HANDLING GM LAUNCHER (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Ordnance Weapons and Munitions			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>BLADE, MINE CLEARING</u>			
Ordnance			
Units Funded	0	4	2
Units Required	0	4	6
Delta	0	0	-4
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.205	0.099
TOA Required	0.000	0.205	0.298
Delta	0.000	0.000	-0.199
<u>CARBINE 5.56MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	1	2
Delta	0	-1	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.003	0.006
Delta	0.000	-0.003	-0.006

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>CARBINE MCDM</u>			
Ordnance			
Units Funded	0	11	10
Units Required	0	68	68
Delta	0	-57	-58
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.479	0.422
TOA Required	0.000	2.960	2.868
Delta	0.000	-2.481	-2.446
<u>CIRCLE AIMING</u>			
Ordnance			
Units Funded	0	10	10
Units Required	0	12	58
Delta	0	-2	-48
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.047	0.046
TOA Required	0.000	0.057	0.265
Delta	0.000	-0.010	-0.219

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>COLLIMATOR, INFINITY</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>COMMAND LAUNCHER COMM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>HOWITZER, MEDIUM, TOWED, 155MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>IMAGE INTENSIFIER</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>LAUNCHER GRENADE</u>			
Ordnance			
Units Funded	0	64	65
Units Required	0	153	165
Delta	0	-89	-100
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.075	0.074
TOA Required	0.000	0.180	0.188
Delta	0.000	-0.105	-0.114
<u>LAUNCHER ROCKET ASSAULT, 83MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN</u>			
Ordnance			
Units Funded	0	185	205
Units Required	0	185	869
Delta	0	0	-664
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	1.080	1.160
TOA Required	0.000	1.080	4.917
Delta	0.000	0.000	-3.757
<u>MACHINE GUN 7.62MM</u>			
Ordnance			
Units Funded	4	0	0
Units Required	4	1	6
Delta	0	-1	-6
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.012	0.000	0.000
TOA Required	0.012	0.003	0.017
Delta	0.000	-0.003	-0.017

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN 7.62MM, LH</u>			
Ordnance			
Units Funded	0	21	20
Units Required	0	21	155
Delta	0	0	-135
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.077	0.071
TOA Required	0.000	0.077	0.554
Delta	0.000	0.000	-0.483
<u>MACHINE GUN CAL .50</u>			
Ordnance			
Units Funded	3	2	2
Units Required	3	2	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.016	0.017	0.016
TOA Required	0.016	0.017	0.016
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN CAL .50 BROWNING, HB FLEXIBLE</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	224
Delta	0	0	-224
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	1.423
Delta	0.000	0.000	-1.423
<u>MACHINE GUN LT, SQUAD, AUTOMATIC WEAPON</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	2	500
Delta	0	-2	-500
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.005	1.296
Delta	0.000	-0.005	-1.296

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN CAL .50 HVY BARREL (UGWS)</u>			
Ordnance			
Units Funded	22	20	20
Units Required	22	20	145
Delta	0	0	-125
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.206	0.140	0.136
TOA Required	0.206	0.140	0.984
Delta	0.000	0.000	-0.848
<u>MORTAR 60MM, LWCMS</u>			
Ordnance			
Units Funded	0	3	6
Units Required	0	6	6
Delta	0	-3	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.074	0.143
TOA Required	0.000	0.147	0.143
Delta	0.000	-0.073	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MORTAR MEDIUM EXTENDED</u>			
Ordnance			
Units Funded	20	2	2
Units Required	20	5	5
Delta	0	-3	-3
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.832	0.087	0.084
TOA Required	0.832	0.218	0.211
Delta	0.000	-0.131	-0.127
<u>RIFLE IMPROVED, 5.56MM</u>			
Ordnance			
Units Funded	0	1,497	1,536
Units Required	0	1,497	5,995
Delta	0	0	-4,459
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.895	0.890
TOA Required	0.000	0.895	3.473
Delta	0.000	0.000	-2.583

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>SHOP SET, EQUIPMENT, ARTY</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SIGHT GRENADE LAUNCHER</u>			
Ordnance			
Units Funded	0	0	1
Units Required	0	96	1
Delta	0	-96	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.001
TOA Required	0.000	0.071	0.001
Delta	0.000	-0.071	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>SIGHT NIGHT VISION WEAPON CREW</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SYSTEM GROUP, METEOROLOGICAL (MSG)</u>			
Ordnance			
Units Funded	2	0	0
Units Required	2	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.736	0.000	0.000
TOA Required	0.736	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Contractor			
Automotive Equipment			
<u>TRK FIRE FIGHTING AIRCRAFT & STRUCTURE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK CARGO 7T XLWB W/WINCH (MTVR)</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Contractor (Continued)			
Automotive Equipment (Continued)			
<u>Trk Cargo 7T W/Winch (MTVR)</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK MAINT TELEPHONE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Constructive Equipment			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Contractor (Continued)			
Constructive Equipment (Continued)			
<u>LAUNDRY UNIT, FIELD</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Missiles			
<u>COMMAND LAUNCHER COMM</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Contractor (Continued)			
Missiles (Continued)			
<u>RECHARGING UNIT, COOLANT, TRAINING GM SYS (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Ordnance Weapons and Munitions			
<u>ILLUMINATOR, INFRARED</u>			
Ordnance			
Units Funded	132	18	0
Units Required	132	20	20
Delta	0	-2	-20
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.031	0.004	0.000
TOA Required	0.031	0.005	0.005
Delta	0.000	-0.001	-0.005

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Contractor (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>PISTOL, MEU (SOC), CAL .45</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RIFLE SCOPED SPECIAL APPLICATION, .50 CAL.</u>			
Ordnance			
Units Funded	0	2	2
Units Required	0	2	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.004	0.004
TOA Required	0.000	0.004	0.004
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Contractor (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>RIFLE SNIPER, 7.62MM, W/EQUIP</u>			
Ordnance			
Units Funded	1	2	0
Units Required	1	4	4
Delta	0	-2	-4
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.001	0.005	0.000
TOA Required	0.001	0.010	0.009
Delta	0.000	-0.005	-0.009
Intra Service			
Combat Vehicles			
<u>TANK, COMBAT, FT, 120MM GUN</u>			
Other			
Units Funded	0	3	5
Units Required	0	10	10
Delta	0	-7	-5
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	3.410	5.615
TOA Required	0.000	11.366	11.229
Delta	0.000	-7.956	-5.614
Electronics and Communications Systems			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Intra Service (Continued)			
Electronics and Communications Systems (Continued)			
<u>NAVIGATION SET, SATELLITE SIGNALS (PLGR)</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>REMOTE REKEY EQUIPMENT</u>			
End Item			
Units Funded	0	0	1
Units Required	0	2	2
Delta	0	-2	-1
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.001
TOA Required	0.000	0.001	0.001
Delta	0.000	-0.001	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Intra Service (Continued)			
Electronics and Communications Systems (Continued)			
<u>TACTICAL AIR OPERATIONS MODULE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRAINER CAPTIVE FLIGHT</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

Missiles

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Intra Service (Continued)			
Missiles (Continued)			
<u>DISPLAY GROUP, DATA</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>FILTRATION UNIT, GAS (RECHARGING UNIT)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Intra Service (Continued)			
Missiles (Continued)			
<u>INTERROGATOR SET IFF (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>INTERROGATOR SET PROGRAMMER (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Intra Service (Continued)			
Missiles (Continued)			
<u>LAUNCH SIMULATOR, STINGER</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRAINER HANDLING GM LAUNCHER (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	4	0
Units Required	0	4	4
Delta	0	0	-4
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.010	0.000
TOA Required	0.000	0.010	0.010
Delta	0.000	0.000	-0.010

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Intra Service (Continued)			
Missiles (Continued)			
<u>TRAINING SET, GM SYSTEM (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	6	4	0
Units Required	6	4	4
Delta	0	0	-4
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.105	0.021	0.000
TOA Required	0.105	0.021	0.021
Delta	0.000	0.000	-0.021
Ordnance Weapons and Munitions			
<u>RIFLE DESIGNATED MARKSMAN, 7.62MM (DMR)</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Intra Service (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>ROCKET SYSTEM, ARTY, HIGH MOB (HIMARS)</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Organic			
Automotive Equipment			
<u>CHASSIS TRLR GP 3 1/2 T2-WHEEL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>POWER UNIT, FRONT, 12 1/2T, 4X4</u>			
Other			
Units Funded	0	0	6
Units Required	0	6	6
Delta	0	-6	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	1.118
TOA Required	0.000	1.154	1.118
Delta	0.000	-1.154	0.000
<u>SEMI-TRLR LOWBED, 40T</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>SEMI-TRLR REFUELER 5,000 GAL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK TRACTOR 5T 6X6 W/O WINCH</u>			
Other			
Units Funded	0	2	0
Units Required	0	2	2
Delta	0	0	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.169	0.000
TOA Required	0.000	0.169	0.164
Delta	0.000	0.000	-0.164

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR CARGO 1 1/2T 2-WHL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRLR POWERED 20T, CARGO, DROPSIDE, W/CRANE, 4X4</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR POWERED 22 1/2T, CONTAINER HAULER, 4X4</u>			
Other			
Units Funded	0	0	2
Units Required	0	0	6
Delta	0	0	-4
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.112
TOA Required	0.000	0.000	0.336
Delta	0.000	0.000	-0.224
<u>TRLR POWERED 5TH WHL, SEMI-TRLR ADAPTER, 4X4</u>			
Other			
Units Funded	0	3	0
Units Required	0	3	3
Delta	0	0	-3
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.241	0.000
TOA Required	0.000	0.241	0.233
Delta	0.000	0.000	-0.233

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR POWERED WRECKER/RECOVERY, 4X4</u>			
Other			
Units Funded	0	2	2
Units Required	0	2	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.270	0.261
TOA Required	0.000	0.270	0.261
Delta	0.000	0.000	0.000
<u>TRLR RIBBON BRIDGE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR TANK WATER 400 GAL, 1 1/2T, 2-WHL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Combat Vehicles			
<u>ARMORED VEHICLE, LAUNCHER, BRIDGE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>ASSAULT AMPHIBIOUS VEHICLE RECOVERY AAVR7</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>ASSAULT AMPHIBIOUS VEHICLE COMMAND</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>BRIDGE, SCISSOR F/AVLB</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>LAV LOGISTICS</u>			
Other			
Units Funded	0	3	3
Units Required	0	3	3
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	1.279	1.239
TOA Required	0.000	1.279	1.239
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV MAINT/RECOVERY</u>			
Other			
Units Funded	0	1	1
Units Required	0	1	1
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.496	0.481
TOA Required	0.000	0.496	0.481
Delta	0.000	0.000	0.000
<u>LAV MORTAR</u>			
Other			
Units Funded	0	0	1
Units Required	0	1	1
Delta	0	-1	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.462
TOA Required	0.000	0.477	0.462
Delta	0.000	-0.477	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV ANTI-TANK</u>			
Other			
Units Funded	0	0	0
Units Required	0	3	3
Delta	0	-3	-3
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	1.366	1.324
Delta	0.000	-1.366	-1.324
<u>LAV COMMAND AND CONTROL (BN)</u>			
Other			
Units Funded	0	0	0
Units Required	0	2	2
Delta	0	-2	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.897	0.869
Delta	0.000	-0.897	-0.869

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV LIGHT ASSAULT, 25MM</u>			
Other			
Units Funded	0	9	9
Units Required	0	10	9
Delta	0	-1	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	4.473	4.335
TOA Required	0.000	4.971	4.335
Delta	0.000	-0.498	0.000
<u>RAMRS ASSUALT AMPHIBIOUS VEHICLE PERSONNEL 7</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>RECOVERY VEHICLE, FT, HEAVY, W/EQUIPMENT</u>			
Other			
Units Funded	0	0	2
Units Required	0	0	2
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	1.728
TOA Required	0.000	0.000	1.728
Delta	0.000	0.000	0.000
Constructive Equipment			
<u>AIR MODULE CRANE PLATFORM</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>BRIDGE ERECTION SET -MGB-</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>BRIDGE MEDIUM GIRDER, DRY GAP</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>COMPRESSED AIR-FOAM SYSTEM, MOBILE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>CONTAINER HANDLER 50K LB</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>CRANE RT HYDRAULIC, LIGHT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>DECONTAMINATING SYSTEM, LTWT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>EXCAVATOR COMBAT</u>			
Other			
Units Funded	0	2	0
Units Required	0	2	2
Delta	0	0	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.858	0.000
TOA Required	0.000	0.858	0.832
Delta	0.000	0.000	-0.832
<u>FORKLIFT, RT, LT CAPABILITY (LRTE)</u>			
Other			
Units Funded	0	0	8
Units Required	0	8	8
Delta	0	-8	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.558
TOA Required	0.000	0.576	0.558
Delta	0.000	-0.576	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>GRADER, ROAD, MOTORIZED</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>KIT LAUNCH, LINE CHARGE TRLR-MTD</u>			
Other			
Units Funded	0	0	0
Units Required	0	2	2
Delta	0	-2	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.042	0.041
Delta	0.000	-0.042	-0.041

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>PUMP MODULE WATER</u>			
Other			
Units Funded	0	3	2
Units Required	0	8	8
Delta	0	-5	-6
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.152	0.098
TOA Required	0.000	0.404	0.392
Delta	0.000	-0.252	-0.294
<u>PUMP MODULE FUEL (SIXCON)</u>			
Other			
Units Funded	0	0	0
Units Required	0	4	4
Delta	0	-4	-4
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.174	0.168
Delta	0.000	-0.174	-0.168

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>RAFTING SET RIBBON BRIDGE CONSTRUCTION OUTFIT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>REFRIGERATOR RIGID BOX 350 CU FT</u>			
Other			
Units Funded	0	10	0
Units Required	0	10	10
Delta	0	0	-10
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.076	0.000
TOA Required	0.000	0.076	0.074
Delta	0.000	0.000	-0.074

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>ROLLER, COMPACTOR, VIBRATORY, SELF-PROPELLED</u>			
Other			
Units Funded	0	0	0
Units Required	0	2	2
Delta	0	-2	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.087	0.084
Delta	0.000	-0.087	-0.084
<u>STORAGE TANK MODULE FUEL (SIXCON)</u>			
Other			
Units Funded	0	14	0
Units Required	0	16	16
Delta	0	-2	-16
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.112	0.000
TOA Required	0.000	0.128	0.124
Delta	0.000	-0.016	-0.124

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>STORAGE TANK MODULE WATER SIXCON</u>			
Other			
Units Funded	0	9	25
Units Required	0	48	48
Delta	0	-39	-23
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.087	0.234
TOA Required	0.000	0.464	0.449
Delta	0.000	-0.377	-0.215
<u>TRACTOR FT W/ANGLE BLADE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>TRACTOR FT W/MULTIPURPOSE BUCKET</u>			
Other			
Units Funded	0	0	1
Units Required	0	1	1
Delta	0	-1	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.124
TOA Required	0.000	0.127	0.124
Delta	0.000	-0.127	0.000
Electronics and Communications Systems			
<u>ACCESSORY MAINTENANCE KIT, TELEPHONE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>ANALYZER CHARGER, BATTERY</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>ANALYZER SPECTRUM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>CENTRAL OFFICE, TELEPHONE, AUTOMATIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>DIRECT AIR SUPPORT CENTRAL, AIRBORN SYSTEM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>MERWS</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MEWSS-AN/MLQ-36</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>MULTIPLEXER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	2	2
Delta	0	-2	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.021	0.021
Delta	0.000	-0.021	-0.021
<u>OHMMETER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>PANEL PATCHING COMMUNICATION</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RADAR SET (LBSR)</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>RADAR SET 3D LONG RANGE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RADAR SET AIR TRAFFIC CONTROL, LTWT</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>RADAR SET FIREFINDER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RADIO SET</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>RADIO SET AN/GRC-239</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RADIO SET VEHICULAR</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SENSOR SYSTEM, MONITOR, MOBILE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SHELTER 10FT RIGID, MAINT COMPLEX</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SHELTER 20FT, EMI, MAINT COMPLEX</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SHELTER 10FT EMI, MAINT COMPLEX</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SHELTER TACTICAL EXPANDABLE, 2SIDED</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SWITCHBOARD, TELEPHONE, AUTOMATIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	2	2
Delta	0	-2	-2
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.041	0.040
Delta	0.000	-0.041	-0.040

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SWITCHING UNIT, TELEPHONE, AUTOMATIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	3	3
Delta	0	-3	-3
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.135	0.131
Delta	0.000	-0.135	-0.131
<u>TELEPHONE SET</u>			
End Item			
Units Funded	0	25	2
Units Required	0	26	25
Delta	0	-1	-23
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.027	0.002
TOA Required	0.000	0.028	0.026
Delta	0.000	-0.001	-0.024

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>TERMINAL, RADIO, TROPOSCATTER, DIGITAL</u>			
End Item			
Units Funded	48	0	0
Units Required	48	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	11.479	0.000	0.000
TOA Required	11.479	0.000	0.000
Delta	0.000	0.000	0.000
<u>TEST SET RADIO</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>TEST SET RADIO VHF</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Missiles			
<u>LAUNCHER, TUBULAR, F/GM TOW WPN SYSTEM</u>			
Basic Missile and Accessories			
Units Funded	0	4	0
Units Required	0	8	8
Delta	0	-4	-8
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.170	0.000
TOA Required	0.000	0.340	0.330
Delta	0.000	-0.170	-0.330

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Missiles (Continued)			
<u>TEST SET GM</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	1	0
Delta	0	-1	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.622	0.000
Delta	0.000	-0.622	0.000
Ordnance Weapons and Munitions			
<u>AIMING CIRCLE</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>BLADE, MINE CLEARING</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>CARBINE, MWS, 5.56MM</u>			
Ordnance			
Units Funded	0	122	0
Units Required	0	122	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.074	0.000
TOA Required	0.000	0.074	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>CARBINE,CQBW, 5.56MM</u>			
Ordnance			
Units Funded	0	0	6
Units Required	0	10	10
Delta	0	-10	-4
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.006
TOA Required	0.000	0.010	0.009
Delta	0.000	-0.010	-0.003
<u>COMMAND LAUNCH UNIT, JAVELIN</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	8	8
Delta	0	-8	-8
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.373	0.361
Delta	0.000	-0.373	-0.361

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>HOWITZER, MEDIUM, TOWED, 155MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>LAUNCHER GRENADE</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	1	0
Delta	0	-1	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.010	0.000
Delta	0.000	-0.010	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>LAUNCHER ROCKET ASSAULT, 83MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>LW155 HOWITZER</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN 40MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	4	4
Delta	0	-4	-4
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.011	0.011
Delta	0.000	-0.011	-0.011
<u>MACHINE GUN 7.62MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN 7.62MM LH</u>			
Ordnance			
Units Funded	0	14	4
Units Required	0	14	14
Delta	0	0	-10
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.051	0.014
TOA Required	0.000	0.051	0.050
Delta	0.000	0.000	-0.036
<u>MACHINE GUN CAL .50</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN CAL .50 BROWNING, HB FLEXIBLE</u>			
Ordnance			
Units Funded	0	78	0
Units Required	0	124	124
Delta	0	-46	-124
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.509	0.000
TOA Required	0.000	0.809	0.784
Delta	0.000	-0.300	-0.784
<u>MACHINE GUN LT, SQUAD, AUTOMATIC WEAPON</u>			
Ordnance			
Units Funded	0	264	0
Units Required	0	264	264
Delta	0	0	-264
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.703	0.000
TOA Required	0.000	0.703	0.681
Delta	0.000	0.000	-0.681

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN 40MM UGWS</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MACHINE GUN CAL .50 HVY BARREL (UGWS)</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN, MEDIUM, 7.62MM GROUND VERSION</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MORTAR 60MM, LWCMS</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	9	9
Delta	0	-9	-9
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.220	0.213
Delta	0.000	-0.220	-0.213

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MORTAR MEDIUM EXTENDED RANGE</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	8	8
Delta	0	-8	-8
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.328	0.318
Delta	0.000	-0.328	-0.318
<u>RIFLE 5.56MM, M16A2</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>SHOP SET, EQUIPMENT, ARTY</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SIGHT NIGHT VISION WEAPON CREW SERVED</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>SYSTEM GROUP, METEOROLOGICAL (MSG)</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
<u>Domestic</u>			
Compliance			
<u>Non Recurring-Class I/II</u>			
Safe Drinking Water Act	52.520	0.000	0.000
Total Compliance	52.520	0.000	0.000
Total Domestic	52.520	0.000	0.000
Total MIL CON			
Domestic	52.520	0.000	0.000
Foreign	0.000	0.000	0.000
Total	52.520	0.000	0.000

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)
 United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
<u>Domestic</u>			
Compliance			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	9.264	7.349	7.459
RCRA D-Solid Waste	11.394	7.305	2.704
RCRA I-Underground Storage Tanks	1.940	2.083	2.175
Clean Air Act	2.925	2.984	3.012
Clean Water Act	16.321	16.259	16.934
Planning	26.095	16.880	16.382
Safe Drinking Water Act	6.497	6.455	6.532
Other Compliance Non-Recurring	5.946	5.790	5.898
Total Compliance Non-Recurring	80.382	65.105	61.096
<u>Recurring-Class 0</u>			
Manpower	22.337	21.821	23.301
Education & Training	1.629	2.187	2.070
Sub-Total Personnel	23.966	24.008	25.371
Permits & Fees	1.347	1.285	1.377
Sampling, Analysis & Monitoring	3.630	3.902	4.847
Waste Disposal	4.246	4.789	5.469
Other Compliance Recurring	7.063	8.365	8.736
Sub-Total Fees	16.286	18.341	20.429
Total Compliance Recurring	40.252	42.349	45.800
Total Compliance	120.634	107.454	106.896

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
<u>Domestic</u>			
Pollution Prevention			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	0.221	0.146	0.175
RCRA D-Solid Waste	0.200	0.200	0.200
Clean Air Act	1.730	1.304	0.182
Clean Water Act	3.459	3.220	4.042
Hazardous Material Reduction	0.160	0.160	0.160
Other Pollution Prevention Non-Recurring	2.185	2.022	2.080
Safe Drinking Water Act	0.078	1.180	1.130
Total Pollution Prevention Non-Recurring	8.033	8.232	7.969
<u>Recurring-Class 0</u>			
Manpower	4.402	4.924	4.986
Education & Training	0.190	0.164	0.168
Sub-Total Personnel	4.592	5.088	5.154
Pollution Prevention Recurring	4.318	3.766	3.896
Total Pollution Prevention	16.943	17.086	17.019
Conservation			
<u>Non Recurring-Class I/II</u>			
Threatened & Endangered Species	1.966	2.278	2.303
Wetlands	0.346	0.454	0.458
Other Natural Resources Non-Recurring	2.126	2.216	2.602
Historical & Cultural Resources	2.078	2.072	1.893
Total Conservation Non-Recurring	6.516	7.020	7.256
<u>Recurring-Class 0</u>			
Manpower	7.241	6.820	6.921
Education & Training	0.135	0.164	0.170
Sub-Total Personnel	7.376	6.984	7.091
Conservation Recurring	4.465	4.165	4.100
Total Conservation	18.357	18.169	18.447

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)
 United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Total Domestic	155.934	142.709	142.362
<u>Foreign</u>			
Compliance			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	0.030	0.000	0.000
RCRA D-Solid Waste	0.000	0.000	0.000
RCRA I-Underground Storage Tanks	0.000	0.000	0.000
Clean Air Act	0.200	0.250	0.255
Clean Water Act	0.637	0.060	0.060
Planning	0.078	0.050	0.091
Safe Drinking Water Act	0.010	0.000	0.000
Other Compliance Non-Recurring	0.120	0.125	0.135
Overseas Clean-Up (Non Add Included above)	0.000	0.000	0.000
Total Compliance Non-Recurring	1.075	0.485	0.541
<u>Recurring-Class 0</u>			
Manpower	1.575	1.580	1.590
Education & Training	0.198	0.203	0.222
Sub-Total Personnel	1.773	1.783	1.812
Permits & Fees	0.000	0.000	0.000
Sampling, Analysis & Monitoring	0.750	0.775	0.825
Waste Disposal	0.589	0.605	0.615
Other Compliance Recurring	0.425	0.430	0.430
Sub-Total Fees	1.764	1.810	1.870
Total Compliance Recurring	3.537	3.593	3.682
Total Compliance	4.612	4.078	4.223

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)
 United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
<u>Foreign</u>			
Pollution Prevention			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	0.000	0.000	0.000
RCRA D-Solid Waste	0.000	0.000	0.000
Clean Air Act	0.000	0.000	0.000
Clean Water Act	0.350	0.400	0.350
Hazardous Material Reduction	0.050	0.050	0.050
Other Pollution Prevention Non-Recurring	0.075	0.100	0.075
Safe Drinking Water Act	0.000	0.050	0.000
Total Pollution Prevention Non-Recurring	0.475	0.600	0.475
<u>Recurring-Class 0</u>			
Manpower	1.110	1.112	1.112
Education & Training	0.002	0.004	0.004
Sub-Total Personnel	1.112	1.116	1.116
Pollution Prevention Recurring	0.153	0.162	0.173
Total Pollution Prevention	1.740	1.878	1.764
Conservation			
<u>Non Recurring-Class I/II</u>			
Threatened & Endangered Species	0.275	0.285	0.285
Wetlands	0.000	0.000	0.000
Other Natural Resources Non-Recurring	0.095	0.183	0.185
Historical & Cultural Resources	0.325	0.350	0.355
Total Conservation Non-Recurring	0.695	0.818	0.825
<u>Recurring-Class 0</u>			
Manpower	0.475	0.480	0.493
Education & Training	0.005	0.009	0.012
Sub-Total Personnel	0.480	0.489	0.505
Conservation Recurring	0.200	0.225	0.230
Total Conservation	1.375	1.532	1.560

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Total Foreign	7.727	7.488	7.547
Total OPR & MAINT			
Domestic	155.934	142.709	142.362
Foreign	7.727	7.488	7.547
Total	163.661	150.197	149.909

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)
 United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Reserve			
<u>Domestic</u>			
Compliance			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	1.151	0.100	1.114
RCRA I-Underground Storage Tanks	0.370	0.025	0.386
Clean Water Act	2.095	0.072	2.012
Planning	0.207	0.010	0.193
Other Compliance Non-Recurring	0.431	0.025	0.450
Total Compliance Non-Recurring	4.254	0.232	4.155
<u>Recurring-Class 0</u>			
Manpower	0.503	0.503	0.553
Education & Training	0.077	0.077	0.078
Sub-Total Personnel	0.580	0.580	0.631
Other Compliance Recurring	0.937	0.850	0.971
Sub-Total Fees	0.937	0.850	0.971
Total Compliance	5.771	1.662	5.757
Pollution Prevention			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	0.795	0.799	0.812
Total Pollution Prevention	0.795	0.799	0.812
Conservation			
<u>Non Recurring-Class I/II</u>			
Other Natural Resources Non-Recurring	0.291	0.291	0.297
Historical & Cultural Resources	0.055	0.055	0.056
Total Conservation Non-Recurring	0.346	0.346	0.353
Total Conservation	0.346	0.346	0.353
Total Domestic	6.912	2.807	6.922

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Total OPR & MAINT			
Domestic	6.912	2.807	6.922
Foreign	0.000	0.000	0.000
Total	6.912	2.807	6.922

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
<u>Domestic</u>			
Compliance			
<u>Recurring-Class 0</u>			
Manpower	1.885	1.319	1.353
Education & Training	0.046	0.062	0.063
Sub-Total Personnel	1.931	1.381	1.416
Permits & Fees	0.093	0.076	0.077
Sampling, Analysis & Monitoring	0.090	0.037	0.038
Waste Disposal	1.189	1.924	1.992
Other Compliance Recurring	2.152	0.722	0.746
Sub-Total Fees	3.524	2.759	2.853
Total Compliance Recurring	5.455	4.140	4.269
Total Compliance	5.455	4.140	4.269
Pollution Prevention			
<u>Recurring-Class 0</u>			
Pollution Prevention Recurring	0.070	0.083	0.087
Total Pollution Prevention	0.070	0.083	0.087
Total Domestic	5.525	4.223	4.356
Total REV & MGT FNDS			
Domestic	5.525	4.223	4.356
Foreign	0.000	0.000	0.000
Total	5.525	4.223	4.356

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>MK36 ARMOR</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SEMI-TRLR LOWBED, 40T</u>			
Other			
Units Funded	0	7	7
Units Required	0	7	7
Delta	0	0	0
TOA Required Supplemental	0	0	0
TOA Funded Supplemental	0	0	0
TOA Direct Funded	0.000	0.358	0.346
TOA Required	0.000	0.358	0.346
Delta	0.000	0.000	0.000

Page Intentionally Blank

DEPARTMENT OF THE NAVY
OPERATION AND MAINTENANCE, MARINE CORPS
SPARES AND REPAIR PARTS
(Dollars in Millions)

	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY10-FY11</u>	<u>FY 2011</u>
DEPOT LEVEL REPAIRABLES (DLRs)	<u>(\$ in M)</u>	<u>(\$ in M)</u>	<u>CHANGE</u>	<u>(\$ in M)</u>
<u>Commodity</u>				
Combat Vehicles	15.5	18.0	0.5	18.5
Other				
Missiles	0.0	0.0	0.0	0.0
Communications Equipment	3.5	6.4	0.6	7.0
Other Miscellaneous	<u>17.9</u>	<u>8.9</u>	<u>0.6</u>	<u>9.5</u>
TOTAL	36.9	33.3	1.7	35.0
CONSUMABLES				
<u>Commodity</u>				
Combat Vehicles	77.4	94.1	-2.2	91.9
Other				
Missiles	0.0	0.0	0.0	0.0
Communications Equipment	17.4	33.7	0.9	34.6
Other Miscellaneous	<u>90.2</u>	<u>46.4</u>	<u>0.9</u>	<u>47.3</u>
TOTAL	185.0	174.2	- 0.4	173.8

Changes FY 10/11

Increase in DLRs due to price and program growth for spares and repair parts supporting maintenance of Marine Corps ground equipment. Decrease in consumables due to price changes and quantities required for maintenance of Marine Corps ground equipment

Page Intentionally Blank